NASA/TM-2002-211348 # Weibull-Based Design Methodology for Rotating Aircraft Engine Structures Erwin V. Zaretsky and Robert C. Hendricks Glenn Research Center, Cleveland, Ohio Sherry Soditus United Airlines Maintenance, San Francisco, California Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized data bases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at 301–621–0134 - Telephone the NASA Access Help Desk at 301–621–0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076 # NASA/TM-2002-211348 # Weibull-Based Design Methodology for Rotating Aircraft Engine Structures Erwin V. Zaretsky and Robert C. Hendricks Glenn Research Center, Cleveland, Ohio Sherry Soditus United Airlines Maintenance, San Francisco, California Prepared for the Ninth International Symposium on Transport Phenomena and Dynamics of Rotating Machinery sponsored by the American Society of Mechanical Engineers Honolulu, Hawaii, February 10–14, 2002 National Aeronautics and Space Administration Glenn Research Center This report contains preliminary findings, subject to revision as analysis proceeds. Available from NASA Center for Aerospace Information 7121 Standard Drive Hanover, MD 21076 National Technical Information Service 5285 Port Royal Road Springfield, VA 22100 # Weibull-Based Design Methodology for Rotating Aircraft Engine Structures Erwin V. Zaretsky and Robert C. Hendricks National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio > Sherry Soditus United Airlines Maintenance San Francisco, California ## **Summary** The NASA Energy Efficien Engine ($\rm E^3$ -Engine) is used as the basis of a Weibull-based life and reliability analysis. Each component's life and thus the engine's life is defined by high-cycle fatigue (HCF) or low-cycle fatigue (LCF). Knowing the cumulative life distribution of each of the components making up the engine as represented by a Weibull slope is a prerequisite to predicting the life and reliability of the entire engine. As the engine Weibull slope increases, the predicted lives decrease. The predicted engine lives L_5 (95-percent probability of survival) of approximately 17 000 and 32 000 hr do correlate with current engine maintenance practices without and with refurbishment, respectively. The individual high-pressure turbine (HPT) blade lives necessary to obtain a blade system life $L_{0.1}$ (99.9-percent probability of survival) of 9000 hr for Weibull slopes of 3, 6, and 9, are 47 391, 20 652, and 15 658 hr, respectively. For a design life of the HPT disks having probable points of failure equal to or greater than 36 000 hr at a probability of survival of 99.9 percent, the predicted disk system life $L_{0.1}$ can vary from 9408 to 24 911 hr. ## **Nomenclature** | C | constant | |------------------------------|--| | с | stress-life exponent | | ć | Weibull slope or Weibull modulus | | h | exponent | | K_t | stress intensity factor | | L_{1}, L_{2} | cumulative life of each engine component, hr or number of stress cycles | | $\mathbf{L}_1, \mathbf{L}_2$ | engine life at each power setting, hr or number of stress cycles | | $L_{0.1}$ | 0.1-percent life or life at which 99.9 percent of population survives, hr or number of stress cycles | | L_5 | 5-percent life or life at which 95 percent of population survives, hr or number of stress cycles | | N | life, hr or number of stress cycles to failure | | n | exponent or number of system components | | p | load-life exponent | | S | probability of survival, fraction or percent | ``` T engine thrust load, N (lb_f) V stressed volume, m³ (in.³) X load, time, or stress characteristic life or strength at which 63.2 percent of population fails, hr or number of stress cycles, X_{\rm R} kN/m² (ksi) fractional time at load and/or speed for related lives L_1 and L_2 X_1, X_2 Z depth to maximum critical shear stress, m (in.) stress or strength, N/m² (psi) σ critical shear stress, N/m² (psi) τ Subscripts: blade or blades blade HPT high-pressure turbine number of components or elemental volumes 11 ``` ROT. ST. rotating structure (disks, drums) initial value RE ref sys system or component probability of survival or life remainder of engine components reference point, stress, volume, or life β designates characteristic life or stress #### Introduction The classic approach to aircraft engine component design has been deterministic. The deterministic method assumes that full and certain knowledge exists for the service conditions and the material strength. Specific equations with specific material and fluid characteristics then define an engine component's operating condition. They are coupled with experience-based safety factors to predict the component's performance, life, and reliability. Variability in heat treatment, loading, and operating profile, among other variables, is not necessarily factored into these equations. This omission can result in large variances in the component's performance, life, and reliability from that predicted. Being able to design for manufacturing and operational variation and to accept a defined risk can be a valuable design tool. Palmgren (1924) (Zaretsky, 1998) suggested a probabilistic approach to predicting the lives of machine components and, more specifically, rolling-element bearings. On the basis of his test results, he suggested that an acceptable life be defined as that time at which 10 percent of a population of bearings will have failed or 90 percent will have survived. He also noted that there was an apparent size effect on life. That is, larger bearings with the same equivalent load as smaller bearings had shorter lives than the smaller bearings (Zaretsky, 1998). Figure 1.—Sketch of Weibull plot where (Weibull) slope or tangent of line is c; S_{β} is probability of survival of 36.8 percent at which $N = N_{\beta}$ or $N/N_{\beta} = 1$ (from Melis, Zaretsky, and August, 1999). Weibull (1939a,b) published two papers that describe a statistical approach to determining the strength of solids. Weibull postulated that the dispersion in material or fracture strength for a homogeneous group of test specimens can be expressed according to the following relation: $$\ln \ln \frac{1}{S} = \epsilon \ln \left[\frac{X}{X_{\beta}} \right] \tag{1}$$ where $X = \sigma$ and $X_{\beta} = \sigma_{\beta}$ (Weibull, 1951). The derivation of the Weibull distribution function can be found in Melis, Zaretsky, and August (1999). Equation (1) relates the probability of survival S and the fracture (or rupture) strength σ . When $\ln \ln (1/S)$ is used as the ordinate and $\ln \sigma$ or $\ln N$ as the abscissa, fracture and fatigue data are assumed to plot as a straight line shown in Fig. 1. The slope (tangent) of this line is referred to as the "Weibull slope" or "Weibull modulus," usually designated by the letter ϵ . The Weibull slope is indicative of the dispersion of the data and its density (statistical) distribution. Weibull slopes of 1, 2, and 3.57 are indicative of exponential, Raleigh, and normal (gaussian) distributions, respectively (Weibull, 1962). The plot itself is referred to as a "Weibull plot." Weibull (1939a,b) further related the probability of survival S, the material strength σ , and the stressed volume V according to the following relation: $$\ln\frac{1}{S} = \int_{V} f(X) dV \tag{2a}$$ where for a given probability of survival $S = S_o$, $$\ln\frac{1}{S_o} = C_o = V_o f(X)
\tag{2b}$$ Letting $$f(X) = \sigma^{\epsilon} \tag{3}$$ it follows that σ is inversely related to V_o where the exponent is the inverse of the Weibull slope, $$\sigma = \left[\frac{C_o}{V_o}\right]^{1/\epsilon} \tag{4a}$$ or in general for any S, V, $$\sigma \sim \left[\frac{1}{V}\right]^{1/\epsilon} \tag{4b}$$ In 1947, Lundberg and Palmgren (1947) applied Weibull analysis to the prediction of rolling-element-bearing fatigue life. The Lundberg-Palmgren theory expressed f(X) in Eq. (2) as $$f(X) = \frac{\tau^c N^c}{Z^h} \tag{5}$$ where τ is the critical shear stress, N is the number of stress cycles to failure, and Z is the depth to the maximum critical shear stress in a concentrated (hertzian) contact. For a given probability of survival S, $$N \sim \left[\frac{1}{\tau}\right]^{c/\epsilon} \left[\frac{1}{V}\right]^{1/\epsilon} \left[\frac{1}{Z}\right]^{-h/\epsilon} \tag{6}$$ In Lundberg and Palmgren (1947) the parameter c/c is the stress-life exponent. This implies that the inverse relation of life with stress is a function of the life scatter or data dispersion. A search of the literature for a wide variety of materials would suggest that the stress-life exponent is independent of Weibull slope c. Also, from observation and contrary to the Lundberg-Palmgren assumption, fatigue life appears to be independent of the depth to the maximum critical shear stress in a body. Hence, Zaretsky (1994) has modified the Lundberg-Palmgren theory, where $$f(X) = \tau^{c\epsilon} N^{\epsilon} \tag{7}$$ For a given probability of survival S, $$N \sim \left[\frac{1}{\tau}\right]^c \left[\frac{1}{V}\right]^{1/\epsilon} \tag{8}$$ Zaretsky (1987), as well as Ioannides and Harris (1985), proposed a generalized Weibull-based methodology for structural life prediction that uses a discrete-stressed-volume approach. Zaretsky, Smith, and August (1989) applied this methodology to qualitatively predict the life of a rotating generic disk with circumferentially placed holes as a function of the various Weibull parameters. August and Zaretsky (1993) extended the methodology of Zaretsky to allow for calculating the local probability of failure within any component's stressed volume as well as within the entire component based on finite-element stress analysis. Holland, Zaretsky, and Melis (1998) applied this method to predicting the fracture strength and life of a metal-matrix composite ring using coupon data to determine the Weibull parameters. Zaretsky, Poplawski, and Peters (1996) and Poplawski, Zaretsky, and Peters (2001a,b) applied the Zaretsky method to predict the lives of ball and roller bearings. Melis and Ogonek (1995) implemented this life prediction methodology through a computer code called "Probable Cause." Melis, Zaretsky, and August (1999), using the method of Zaretsky and the computer code Probable Cause, analyzed the lives of two different groups of aircraft gas turbine engine compressor disks for which there existed limited fatigue data (Mahorter et al., 1985). These disks were manufactured from a titanium (Ti-6Al-4V) alloy. A reasonable correlation was obtained between the disk lives predicted by using the computer code Probable Cause and those predicted by using a modified crack growth life prediction method. For both methods, at a failure probability of 0.1 percent (99.9-percent probability of survival), the life of the first group of disks was slightly over predicted and the life of the second group of disks was significantly under predicted. The failure probability analysis for both disk groups predicted with reasonable engineering certainty the failure locations at the bolt holes of each disk. These locations correlated with those observed experimentally. Using the Weibull analysis and the Lundberg-Palmgren theory. Lewicki et al. (1986) determined the fatigue life of an Allison T56/501-D22A gearbox based on a typical operating profile. Excellent correlation was obtained between the predicted lives and actual field data. To the best of our knowledge, a Weibull-type reliability (failure probability) analysis similar to that of Lewicki et al. (1986) has not been performed on an aircraft gas turbine engine as an entire system. The NASA Lewis Research Center (now Glenn Research Center) developed an experimental aircraft engine incorporating technologies new at the time. The engine and the program were known as the Energy Efficient Engine or E³-Engine (Fig. 2) (Davis and Stearns, 1985). Most of these technologies have been incorporated in both currently flying commercial and military engines. Using the E³-Engine as a basis for analysis, it is the objective of the work reported herein to (a) demonstrate and apply a Weibull probability analysis to its rotating components based upon a low- or high-cycle fatigue criteria for removal and (b) determine engine life and reliability based upon the cumulative life distributions of individual engine rotating components. ### Weibull Probability Analysis A typical scenario that can be adopted to design an aircraft engine for life and reliability is to assume a typical flight (profile) cycle and specify a life in flight hours and a reliability for the engine. Usually an engine is removed for cause, degraded performance and/or because it has reached its specified design life. Any engine event that will require removal of the engine from the aircraft and/or removal of the aircraft from scheduled service can be designated a failure. The engine can be removed or repaired for cause and/or for an expired time before an anticipated failure can occur. A component in the engine can be failed when it is no longer fit for its intended purpose even though it is still functional. A component is removed before it can cause secondary damage to the engine. When specifying a design life, an acceptable reliability also needs to be specified; that is, how many incidents of engine removal for cause is the end user airline willing to experience before the engine design life is reached. As an example, if there were a fleet of 1000 engines and the end user was willing to accept that 50 engines would be removed for cause before the design life was reached, the engine could be considered to operate at a 5-percent removal (failure) rate or at a 95-percent probability of survival. This number does not anticipate "infant mortality" or "human factors" in the analysis. Although, based on experience or a previously existing data base, these causes may be factored into a final analysis. However, for the purpose of this paper and the resulting analysis, infant mortality, and human factors are not considered. Figure 3 shows, generically, a typical flight profile for the NASA E³-Engine (Davis and Stearns, 1985). There are 15 power settings for this engine during the flight cycle. Using the required engine design life for this typical flight cycle at a 95-percent probability of survival, the engine life can be determined at each power setting using the linear damage (Palmgren-Langer-Miner) rule (Palmgren, 1924; Langer, 1937; and Miner, 1945) where $$\frac{1}{\mathbf{L}_{\text{sys}}} = \frac{X_1}{\mathbf{L}_1} + \frac{X_2}{\mathbf{L}_2} + \dots \frac{X_n}{\mathbf{L}_n} \tag{9}$$ and assuming that the engine life is directly proportional to the engine thrust load T (power setting) to a power p where $$L \sim \frac{1}{T^P} \tag{10}$$ The cumulative life of each of the engine components illustrated in the Weibull plots of Fig. 4 can be combined to determine the calculated engine system life $L_{\rm sys}$ using the Lundberg-Palmgren formula (Lundberg and Palmgren, 1947): $$\frac{1}{L_{\text{sys}}^{\ell}} = \frac{1}{L_{1}^{\ell_{1}}} + \frac{1}{L_{2}^{\ell_{2}}} + \dots + \frac{1}{L_{n}^{\ell_{n}}}$$ (11) Eq. (11) is derived from Weibull eq. (1) and is found in Melis, Zaretsky, and August (1999). The value of the Weibull slope or modules ϵ can be different for each component system and between elements within a component system. Where the cumulative distribution function of engine removal for cause as represented by a Weibull slope is not known, it is not unreasonable to use the value of the Weibull slope of the cumulative distribution of the lowest lived component system within the engine to represent that of the engine. # **Energy Efficient Engine** The NASA E³-Engine (Fig. 2) was used as the basis of the Weibull-based life and reliability analysis reported in this paper. The engine, which was successfully fabricated and tested, was a "clean-sheet" derivative of the GE CF6–50C engine. A summary of the NASA E³-Engine was described by Davis and Stearns (1985). A review of the gas-path fluid dynamics was described by Hall et al. (1998). Details of the rolling-element-bearing support system were described by Broman (1982) and those of the high-pressure turbine (HPT) were described by Halila, Lenahan, and Thomas (1982). Figure 2.—Cutaway of E³-Engine flight propulsion system illustrating its features (from Davis and Steams, 1985). Figure 3.—E³-Engine typical flight cycle (from Davis and Stearns, 1985). TABLE 1.—E³-ENGINE THRUST FRACTION WITH TYPICAL FLIGHT CONDITIONS OF FIGURE 3 | Flight propulsion system based on E ³ -Engine condition | Thrust,
fraction | Engine speed. fraction | Maximum
cruise
thrust,
fraction | Time at
power. ^a
min | |--|---------------------|------------------------|--|---------------------------------------| | Takeoff | 1.00 | 1.00 | 1.18 | ⁶ 2 | | Maximum climb | .85 | .95 | 1.00 | 22 | | Maximum cruise | .65 | .9 | .76 | 48 | | Approach | .45 | .825 | .53 | 5 | | Loiter | .33 | .78 | .39 | 5 | | Flight idle | .25 | .76 | .29 | ^d 12 | | Taxi | .13 | .72 | .15 | 9 | | Ground idle | .07 | .7 | .08 | 8.7 | | Cutoff | .05 | | .04 | 1.5+ | Total flight time, 117.5 min. Figure 4.—Sketch of multiple Weibull plots where each numbered plot represents cumulative
distribution of each component in a system and the system Weibull plot represents combined distribution of plots 1, 2, 3, etc. All plots are assumed to have same Weibull slope ℓ (from Melis, Zaretsky, and August, 1999). ^bIncludes thrust reverse 20-sec transient 5 sec up to 15 sec down. ^cUsually 0.3 thrust fraction. ^dFlight idle varies from 11.5 to 16.5 sec. TABLE 2.—E³-ENGINE COMPONENTS AND TODAY'S NEW ENGINE TECHNOLOGY AND/OR EXPERIENCE-BASED LIFE ASSESSMENT | Major rotating components | Number
of | Today's new technology engines
before parts removed and/or
repaired | | | |--|--------------|---|---|--| | | elements | Allowable,
cycles | Typical,
hr | | | FAN | | | | | | HUB | ı | 20 000 | | | | Blades/stators | 32/34 | | 25 000 | | | COMPRESSOR-LOW | | | | | | 1/4-STAGE- LOW-Drum (3507 rpm) | | | | | | Disk | ı | 20 000 | 25 000 | | | Stators/blades | 60/56 | | 25 000 | | | INLET GUIDE VANES (IGV) | 64 | | 25 000 | | | COMPRESSOR-HPC-Drum-11 600 rpn | 1 | | | | | Forward shaft stub | ì | 20 000 | * ** F. · · · · · · · · · · · · · · · · · · | | | Inlet Guide Vanes (IGV) | 32 | | 25 000 | | | Disks | 11 | 20 000 | | | | Stage 1 stators/blades | 50/28 | | 25 000 | | | Stage 2 stators/blades | 68/38 | | 25 000 | | | Stage 3 stators/blades | 82/50 | | 25 000 | | | Stage 4 stators/blades | 92/60 | | 25 000 | | | Stage 5 stators/blades | 110/70 | | 25 000 | | | Stage 6 stators/blades | 120/80 | | 25 000 | | | Stage 7 stators/blades | 112/82 | | 25 000 | | | Stage 8 stators/blades | 104/84 | | 25 000 | | | Stage 9 stators/blades | 118/88 | | 25 000 | | | Stage 10 stators/blades | 140/96 | | 25 000 | | | SEAL-BOLT FLANGE-DISK | 1 | 20 000 | | | | COMBUSTOR TRANSITION DRUM | 1 | 20 000 | | | | TURBINE-HPT-Drum | | | | | | Disks | 2 | 20 000 | | | | Nozzles/blades | 46/76 | | 25 000 | | | T1-T2 Inner Seal Bolt Flange Disk | 1 | 20 000 | | | | Stage 2 stators/blades | 48/70 | | 25 000 | | | T2 Seal Bolt Disk Bearing Flange | 1 | 20 000 | | | | TURBINE-LPT-Drum | | | | | | Disks | 5 | 20 000 | 50 000 | | | Stage 3 stators/blades | 72/120 | | 50 000 | | | Stage 4 stators/blades | 102/122 | | 50 000 | | | Stage 5 stators/blades | 96/122 | | 50 000 | | | Stage 6 stators/blades | 114/156 | | 50 000 | | | Stage 7 stators/blades | 120/110 | <u> </u> | 25 000 | | | BEARING SYSTEM | | | | | | No. 1 angular contact ball: engine support | 1 | | | | | No. 2 angular contact ball: core thrust | 1 | | | | | No. 3 cylindrical roller: HP-spool | 1 | | | | | No. 4 cylindrical roller: HP-spool | 1 | | | | | No. 5 cylindrical roller; engine support | 1 | | | | A typical flight cycle for the E³-Engine flight propulsion system (FPS) is shown in Fig. 3. Table 1 summarizes the engine thrust load and time at each power setting shown in Fig. 3. The E³-FPS engine cycle pressure ratio at maximum climb is 38.4 with a bypass ratio of 6.7. The fan pressure ratio at maximum climb is 1.7 with a turbine inlet temperature of 1343 °C (2450 °F) static warm-day takeoff. The installed engine-specific fuel consumption at maximum cruise is 0.0575 kg/N-hr (0.564 lb-fuel/lb-thrust-hr) with a thrust range 162.4 to 173.5 kN (36 500 to 39 000 lb_f). The rotating components of interest are as follows: - 1. Fan - 2. Quarter-stage fan booster - 3. High-pressure compressor (HPC) - 4. High-pressure turbine - 5. Low-pressure turbine (LPT) - 6. Rolling-element bearings Each of the component systems cited above is summarized in Table 2. For example, the number of elements in the fan represents the number of blades. The hours are representative of the service life of that element (or elements) of the component. Davis and Steurns (1985) and Halila, Lenahan, and Thomas (1982) define an engine cycle as 1 flight hour. The fan has shrouded blades and a quarter-stage booster under an untrapped island with outlet guide vanes an integral part of the fan frame. The low-aspect-ratio fan blade is to meet bird-ingestion requirements and the quarter-stage fan booster configuration is to mitigate foreign object damage (FOD) to the core and compressor. The compressor achieves a 23:1-compression ratio in 10 stages with the inlet guide vane (IGV) and the first four stators variable. Active clea ance control is used to enhance cruise performance and reduce deterioration. The unboosted configuration in combination with the two-stage turbine provides better specific fuel consumption (sfc). The combustor is a double annular arrangement providing low emissions and shorter engine length. Because combustor removal is usually for reasons other than fatigue, the combustor life is not included in this investigation. The two-stage, high-pressure turbine has a high wheel speed (e.g., 12 627 rpm, nominal 518 m/s (1700 ft/sec) tip speed) and extended life requirements requiring a clean design with 56 percent of the HPT power extracted by the first stage. The blades/vanes are moderately loaded. Compressor discharge air cools the first stage, and seventh stage air cools the second stage. The case clearance is actively controlled from the fan duct air. The five-stage, low-pressure turbine is also moderately loaded. It is a low throughflow design close coupled with the high-pressure turbine. The case is full round rather than split with high-aspect-ratio, tip-shrouded blades and disks connected to form a drum supported by a single cylindrical roller bearing. The LPT cooling air is fifth-stage compressor air. Active clearance control (ACC) also uses fan bleed air. The engine is supported on a forward ball bearing at the fan and an aft roller bearing within the LPT. The loads are carried out through the fan and turbine struts to the pylon mountings on the wing. The high-spool forward support is by a roller bearing near the HPC inlet guide vane and an aft roller bearing near the LPT inlet. The thrust bearing in the vicinity of the HPC inlet guide vane is a split-inner-ring, angular-contact ball bearing. # **Engine Maintenence Practice** #### Service Life The service life of an aircraft gas turbine engine is based upon deterministic calculations of low-cycle fatigue (LCF) and previous field experience with like and similar engines. It is probable that no two engine companies determine the life of their engines in the same way or apply the same experience and/or safety factors to their designs. This can be readily illustrated in the reported life estimates of the NASA E³-Engine. Davis and Stearns (1985) determined the life of the engine based upon its similarity to their maintenance experience with a commercial engine having similarly designed components. These life estimates are shown in Table 3. The life in hours shown assumes that before the times shown, there will be no failures. Hence, where the service life is listed as 9000 hr, the engine is removed from the aircraft and inspected. Routine maintenance is performed. The component designated under the column "Service life" is either repaired and/or replaced. #### TABLE 3.—E³-ENGINE FLIGHT PROPULSION SYSTEM LIFE BASED ON 1985 TECHNOLOGY AND EXPERIENCE [From Davis and Stearns, 1985.] | | Service
life,
hr | Total life
with repair.
hr | |------------------------|------------------------|----------------------------------| | Combustor | 9 000 | 18 000 | | HPT rotating structure | 18 000 | 36 000 | | HPT blading | 9 000 | 18 000 | | Remainder of engine | | 36 000 | In the column "Total life with repair," the part is removed from service and/or the usable life of the engine has been reached. This scenario assumes that all engines will operate and fail in a like and similar manner at a designated time and that removal is required before that time is reached. Table 3 does not anticipate any cause for engine removal prior to those times listed except from engine performance degradation. #### **Causes of Engine Removal** Engine Performance Degradation.—There are numerous factors to consider before an engine is repaired or refurbished. The primary reason for engine removal is performance deterioration. This condition can be tracked with relative ease and the engine removal can be planned and scheduled. Performance deterioration can be a decline in engine efficiency in either the compressors or the turbines, loss of engine stability or surge margin, and/or exhaust gas temperature (EGT) limits that can cause "overtemping" of the turbines. Deteriorating engine efficiency and rising EGT in most cases are a steady progression and can be monitored through engine condition-monitoring (ECM) programs. Deterioration or loss in engine stability cannot be tracked through ECM. The engine has to be periodically tested to check for sufficient surge margin (not all engine types will experience this condition). Engine performance degradation is measured in terms of EGT margin. During the engine development, a single probe or multiple probes are placed downstream of the HTP to protect it (and nozzles) from excessive turbine inlet temperatures (T41). A baseline correlation is established between the temperature measurement downstream of the HPT and the T41. An EGT margin of 17 °C (30 °F) might be correlated with an 83 °C (150 °F) change in T41. So the T41 red line may be at 1538 °C (2800 °F), and an EGT margin of 17 °C (30 °F) would indicate operation at a T41 of 1455 °C (2650 °F). This temperature may affect engine operations so that clearances begin to erode, blades roughen, coatings degrade, bearings wear, and/or fuel nozzles clog and/or coke as engine efficiency deteriorates. To maintain the same thrust level required of the flight profile, more fuel loading is required (increases emissions as well) and the engine speed is increased. Increased fuel loading then increases T41, for example, to 1482 °C (2700 °F). The EGT margin takes into consideration all the combinations of adverse conditions that
the engine may encounter. As an engine approaches a 0-EGT margin, it is removed for refurbishment as a precaution to operating under adverse conditions. When the engine is pulled for refurbishment, all components are inspected and damaged components are replaced or repaired. The engine is reassembled and a new performance EGT margin is determined on the engine test stand. There are three important things to note: - 1. No two engines perform alike whether they are new or are refurbished and/or are repaired. - 2. EGT margins characterize each engine and, like a fingerprint, are not the same but can be averaged over the fleet. - 3. EGT margins of today's new engines are on the average higher than those for refurbished and/or repaired engines: 12 000 to 20 000 hr on a new engine versus 5000 to 15 000 hr on a refurbished and/or a repaired engine. Some engines can be repaired on the wing. Foreign Object Damage.—FOD can cause an engine to be removed from service depending upon the extent of the damage. However, if the damage is light, the engine can be left on the wing and the damage repaired. One of the most common causes of FOD is ingestion of birds. All engines are required through the certification process to be able to ingest a predetermined amount of birds without incurring engine shutdown. However, even with the design requirements, an engine may ingest a flock of birds or on the rare occasion ingest a larger-than-designed-for-bird and damage to the engine blades may result. Other causes of FOD are accreted ice and runway debris that the engine picks up and ingests during takeoff or landing. Hardware Deterioration.— Although an engine is operating properly, it can experience some form of hardware deterioration that requires engine removal. One good example is the deterioration of the HPT blades. An engine is borescoped periodically to determine its health. It is not uncommon to find that the HPT blades deteriorate in service because of the extreme operating conditions they encounter. Depending upon the condition of the deterioration, an engine may be allowed to remain in service on a decreased-cycle inspection interval until it is determined that the deterioration is beyond limits and the engine must be removed. Oil Consumption.—A high oi consumption (HOC) condition will cause an engine to be removed from service. The causes of an HOC condition are numerous and include broken oil lines, oil leakage around the mainline bearing carbon seals, and coking in bearing compartments because of an air leak. Significant loss of oil during flight will cause an engine to be shut down and subsequently removed from service. Other Causes.—An engine in service may be performing perfectly but may be removed because one or more of its rotating parts has run up against a hard time or cycle limit. On rare occasions, an engine may be included in what is considered a quality escape, wherein it has been determined that there is a problem with a batch of parts used in assembling a group of engines. Another cause of engine removal is the failure of a component or rotating part that causes an in-flight shutdown (IFSD) event or an uncontained failure. Finally, due to a known safety-related problem, an engine may be removed because of a Federally mandated airworthiness directive (AD) note. # **Engine Repair and Refurbishment** Operation of the airline industry is very expensive and the profit margin is extremely small. In general, new technology, first-run engines will get upward of 20 000 hr of operation before refurbishment. Operating times for second-run engines before refurbishment are less than those of first-run engines. Each and every engine that is brought in for repair or refurbishment is given special consideration so that the work scope of the engine is correct. The following is a general guide for module refurbishment for engines removed for performance deterioration: | Fan | Fan refurbishment each time; a big driver in performance and relatively inexpensive to do | |----------|---| | LPC | Minor refurbishment at first engine visit and major refurbishment every other visit; generally, | | | severe conditions not seen by LPC | | HPC | Refurbished at a major shop visit; tip clearances restored, restored efficiency | | HPT | Refurbished at a major shop visit; most deterioration seen by the component | | LPT | Refurbished every other major shop visit; not a big driver in performance deterioration | | Bearings | Bearings refurbished or restored at each major shop visit; rolling-element fatigue (spalling) | | | possibly experienced by number 1 angular-contact ball bearing (Generally, bearings run well | | | and trouble free and rarely are the cause of engine removal.) | | | | When an engine is removed from service and shipped to the refurbishment shop, the engine and its individual module performance are evaluated and the root cause of removal determined. If an engine is removed for performance or hardware deterioration or a major part failure, the engine will be, in most cases, completely broken down into modules. Then, each module will be refurbished. Generally, the high-spool section of the engine (the HPC, combustor, T1-nozzles, and HPT) will be refurbished at every major engine shop visit. The low-spool section of the engine (fan, LPC, and LPT) will be individually evaluated as to the need or level of refurbishment required. Because the low-spool section does not experience conditions as severe as those of the high-spool, the level of refurbishment can be less and the time between refurbishment can be extended. It is always good practice to refurbish the fan blades during the engine shop visit. With the large-bypass-fan engines, restoring the efficiency of the fan is relatively easy and results in a big return on investment in service. If an engine has been removed for cause, such as an IFSD event, HOC, quality escape, maintenance errors, or the like, the cause for the engine removal will be evaluated together with the age of the engine and each module and the current performance of the engine and each module. A good performing engine may just have the cause of the engine removal fixed and returned to service for another couple of years, or the refurbishment of the engine may be more extensive. The major nonrotating structure of an engine can be used indefinitely as long as the components are replaced and repaired, and the new performance EGT margin is positive. Hence, the serial number life can be considered indefinite. #### **Results and Discussion** The NASA E³-Engine (Fig. 2) was used as the basis of the Weibull-based life and reliability analysis reported in this paper. The engine, which was successfully fabricated and tested, was a clean-sheet derivative of the GE CF6–50C engine. Each of the component systems of interest for this investigation and analysis is summarized in Table 3, which represents 1985 engine technology and experience in comparison with Table 2, which summarizes typical hours of service for today's engine technology before parts are inspected and/or are repaired on comparable components. #### Failure Criteria In practice, the various engine companies have different methods to determine component and system lives and reliabilities. That is, it would not be unreasonable to expect that the life and reliability of the same component will have distinctly different values were they to be calculated or determined by each of the independent companies. These numbers are based on stress analysis, laboratory test data, field experience, life factors, and engineering judgment. They are for the most part deterministic and do not assume or anticipate incipient failure or cause for removal prior to the designated time. Many design engineers use a probabilistic approach wherein a normal or log-normal distribution is assumed about a calculated or experimental mean value of life and a 99.9-percent probability of survival is calculated. As previously discussed, this would imply that 1 in 1000 of the same components would be removed for cause prior to reaching the calculated or projected time. Davis and Stearns (1985) and Halila, Lenahan, and Thomas (1982) discuss the mechanical analytical methods and procedures for turbine engine and HPT design. The designs for the engine components are based on life predictions by using material test curves that relate life in cycles and/or time (hours) as a function of stress. Six criteria for failure were presented: - 1. Stress rupture - 2. Creep - 3. Yield - 4. Low-cycle fatigue (LCF) - 5. High-cycle fatigue (HCF) - 6. Fracture mechanics A discussion of each criterion above is beyond the scope of this paper. However, it can reasonably be concluded that items 1 and 2 are defined by steady-state stress and time at load and temperature. Items 3 and 6 are defined by stress and temperature and are generally considered independent of time. Where limits are placed on stress, temperature, and time for a component's design, the criteria that will define the component's life and thus the engine's life will be either HCF or LCF. At high temperature, it is difficult to determine a fatigue limit or a stress below which no failure will occur for most aerospace materials. Failures are statistically distributive; that is, the ratio of time between the first component failure and the last in a population can be 1 or 2 orders of magnitude. All materials and/or components will not have the same cumulative failure distribution curve (Weibull slope). A major omission by many in determining the life and reliability of the various components is consideration of the component size (stressed volume) and the number of components of a given type and design in the operating system. This omission was recognized by Weibull (1939a,b) and is incorporated as a stressed-volume effect in Eqs. (2) to (8) discussed in the
Introduction. As an example, for a given stress distribution, a turbine disk having less material volume and/or a smaller number of bolt holes will have a longer LCF life at a given probability of survival than a larger disk of the same design (Zaretsky, Smith, and August, 1989). In many designs, the life of a single component is incorrectly based on the life of the stressed-volume having the highest single-stressed value independent of other stressed points in the body. This can result in over predicting the component's life (Melis, Zaretsky, and August, 1999). It is also not possible to accurately relate individual coupon fatigue and fracture strength data to component life and reliability wi hout considering the effect of stressed volume or the number of elements in the system (Zaretsky, 1987). # Effect of Weibull Slope on Life Estimation Referring to Eq. (1), the Weibull slope is designated by the symbol ϵ and is indicative of the dispersion of engine and/or component failure and/or replacement data for an entire engine or a single component when plotted on Weibull coordinates. As previously discussed, Weibull slopes ϵ of 1, 2, and 3.57 are representative of exponential, Raleigh, and normal (gaussian) distributions. The life distribution of a component and thus the Weibull slope is a function of the material from which it is made, the manufacturing process including tolerances, and operating variables that deviate from defined steady-state conditions. Because of the lack of a definitive statistical data base, the statistical distributions and thus the Weibull slope of most, if not all, engine components is assumed and/or is estimated. The effect of this estimation on life and reliability prediction prior to this paper has not been evaluated. #### **Engine Life** Referring to Eq. (11), when predicting engine life and reliability, knowing the Weibull slope of each of the components making up the engine is a prerequisite to predicting the life and reliability of the entire engine. It is also important for logistic planning to determine the rate at which components and engines will need replacement and/or repair. As previously discussed, Davis and Stearns (1985) and Halila. Lenahan, and Thomas (1982) determined the life of the engine based upon its similarity to their maintenance experience with a commercial engine having similarly designed components. These life estimates are shown in Table 3. We assumed that the life estimates in Table 3 represent the 99.9-percent probability of survival for each of the component systems. Using Eq. (11), we calculated the life of the entire engine at a 95- and a 99.9-percent probability of survival for assumed combinations of Weibull slopes shown in Table 4 for the HPT blade, HPT rotating structure, and the remainder of the engine as follows: $$\frac{1}{L_{\text{SVS}}^{\ell_{\text{SVS}}}} = \frac{1}{L_{\text{HPT blade}}^{\ell_1}} + \frac{1}{L_{\text{HPT ROT, ST.}}^{\ell_2}} + \frac{1}{L_{\text{RE}}^{\ell_3}}$$ (12) Since we assumed that the general cause for removal of the combustor is erosion wear and not fatigue, we did not include it in our life calculations. The Weibull slope for the entire engine system was assumed to be the same as that for the turbine blades. According to Davis and Stearns (1985) and Halila, Lenahan, and Thomas (1982), the HPT blades are the lowest lived components in this engine. The results of our analysis are shown in Table 4. The $L_{0.1}$ and L_5 lives are the times on or before which 0.1 and 5 percent of the engines will be removed from service because of cause, respectively. That is, out of 1000 engines, 1 engine will be removed at the $L_{0.1}$ life and 50 engines will have been removed at the L_5 life. The least variation and highest predicted lives occur with an assumed engine Weibull slope of 3. This is nearly a normal distribution. As the engine Weibull slope increases, the predicted lives decrease, and there is greater variation and sensitivity to variation in the ind vidual component Weibull slope. Although, with reasonable engineering certainty, we do not know that these assumed distributions (Weibull slopes) actually represent those found in an engine, they show that vast differences and errors in predicted life and engine replacement can occur. The predicted L_5 lives of ~17 000 and 32 000 hr, which are dependent on the Weibull slopes assumed, do correlate with current engine maintenance practices without and with refurbishment, respectively. That is, it can be reasonably anticipated that at one of these time intervals, 5 percent of the engines in service will have been removed for repair and/or refurbishment for cause. TABLE 4.—EFFECT OF CUMULATIVE DISTRIBUTION OF INDIVIDUAL COMPONENT LIVES ON PREDICTED ENGINE LIFE AND RELIABILITY BASED UPON COMPONENT $L_{0.1}$ LIVES FROM TABLE 3 | | Weibull slo | | Predicted engine life,
hr | | | | | |-------------------|--------------------------------------|----------------------|------------------------------|----------------|--|--|--| | Turbine
blades | Turbine
disks | All other components | L _{0.1} | L ₅ | | | | | | Engine Weibull slope, $\epsilon = 3$ | | | | | | | | 3 | 3 | 3 | 8606 | 32 009 | | | | | | | 6 | 8645 | 32 154 | | | | | | | 9 | 8645 | 32 158 | | | | | | 6 | 3 | 8945 | 33 270 | | | | | | | 6 | 8991 | 33 471 | | | | | | | 9 | 8992 | 33 445 | | | | | | 9 | 3 | 8945 | 33 270 | | | | | | | 6 | 8992 | 33 445 | | | | | | | 9 | 8992 | 33 445 | | | | | | Engine Weibull slope, $\epsilon = 6$ | | | | | | | | 6 | 3 | 3 | 131 | 252 | | | | | | | 6 | 134 | 258 | | | | | | | 9 | 134 | 258 | | | | | | 6 | 3 | 189 | 364 | | | | | | | 6 | 8943 | 17 237 | | | | | | | 9 | 8944 | 17 239 | | | | | | 9 | 3 | 189 | 364 | | | | | | | 6 | 8967 | 17 283 | | | | | · | | 9 | 8967 | 17 283 | | | | | | Engi | ne Weibull slope. | . ε = 9 | | | | | | 9 | 3 | 3 | 26 | 40 | | | | | | | 6 | 26 | 40 | | | | | | | 9 | 26 | 40 | | | | | | 6 | 3 | 33 | 51 | | | | | | | 6 | 685 | 1 061 | | | | | | | 9 | 686 | 1 062 | | | | | | 9 | 3 | 30 | 51 | | | | | | | 6 | 1090 | 1 688 | | | | | • | j | 9 | 8990 | 13 923 | | | | #### **Component Lives** Turbine Disk Life.—An error that is frequently made in life prediction, whether for aerospace or nonaerospace application, is the assumption that the life of a combination of the same components in a system will be the same as that of the single lowest lived component in that system. For a single component, the life of the component is incorrectly taken as the life of the highest stressed element in the body or what is referred to as the "probable point of failure" (ppf). This error can be illustrated for the E³-Engine high-pressure turbine disk life calculations for T1 and T2 disk stress concentrations shown in Fig. 5 (Halila, Lenahan, and Thomas, 1982) and summarized in Table 5. Halila, Lenahan, and Thomas (1982) imply that the design life of the disk is equal to or greater than 36 000 hr at a probability of survival of 99.9 percent based on the calculated life at the location of the forward arm air hole for the T1 disk (see Table (5(a) and Fig. 5(a)). Using the Halila, Lenahan, and Thomas (1982) data which only accounts for the ppf, we recalculated the disk lives individually and as a system based upon Eq. (11). For our calculations, we assumed Weibull slopes of 3, 6, and 9 and that the section shown in Fig. 5 repeats in 15° segments of the disk, accounting for multiple elements. The results are shown in Table 6. From this table, one sees that the predicted $L_{0.1}$ system life can vary from 9408 to 24 911 hr depending on the Weibull slope (distribution) assumed. TABLE 5.—E³- ENGINE HIGH-PRESSURE TURBINE DISK STRESS CONCENTRATION AND LOW-CYCLE FATIGUE (LCF) LIFE. MATERIAL RENÉ 95. [From Halila, Lenahan, and Thomas, 1982.] | Nominal stress.
MPa (ksi) | Stress
intensity | Critical time. a | Temperature. | LCF b life. | |------------------------------|--|---|---|------------------------------------| | | factor, $K_I \sigma$. | sec | °C (°F) | kilocycles | | | Mpa (ksi) | | | | | (a) | T1 disk (Fig. 5(a |)). | | | | 448 (65) | 841 (122) | 875 | 541 (1006) | >100 | | 269 (39) | 731 (106) | 40 | 427 (800) | >100 | | 331 (48) | 945 (137) | 40 | 458 (857) | >100 | | 393 (57) | 565 (82) | 875 | 545 (1013) | >100 | | 455 (66) | 1103 (160) | 875 | 544 (1012) | 36 | | 400 (58) | 469 (68) | 875 | 553 (1027) | >100 | | 421 (61) | 938 (136) | 875 | 541 (1006) | >100 | | 434 (63) | 931 (135) | 875 | 552 (1025) | >100 | | 276 (40) | 827 (120) | 40 | 527 (980) | >100 | | (b) | T2 disk (Fig. 5(b |)). | | | | 407 (59) | 476 (69) | 875 | 552 (1025) | >100 | | 427 (62) | 1082 (157) | 875 | 451 (1023) | 45 | | 441 (64) | 731 (106) | 875 | 513 (955) | >100 | | 648 (94) | 752 (109) | 875 | 518 (965) | >100 | | 427 (62) | 931 (135) | 875 | 552 (1005) | >100 | | 455 (66) | 993 (144) | 875 | 517 (963) | 60 | | 234 (64) | 703 (102) | 40 | 338 (640) | >100 | | | 448 (65) 269 (39) 331 (48) 393 (57) 455 (66) 400 (58) 421 (61) 434 (63) 276 (40) (b) 407 (59) 427 (62) 441 (64) 648 (94) 427 (62) 455 (66) | (a) T1 disk (Fig. 5(a) 448 (65) 841
(122) 269 (39) 731 (106) 331 (48) 945 (137) 393 (57) 565 (82) 455 (66) 1103 (160) 400 (58) 469 (68) 421 (61) 938 (136) 434 (63) 931 (135) 276 (40) 827 (120) (b) T2 disk (Fig. 5(b) 407 (59) 476 (69) 427 (62) 1082 (157) 441 (64) 752 (109) 427 (62) 931 (135) 455 (66) 993 (144) | (a) T1 disk (Fig. 5(a)). 448 (65) 841 (122) 875 269 (39) 731 (106) 40 331 (48) 945 (137) 40 393 (57) 565 (82) 875 455 (66) 1103 (160) 875 400 (58) 469 (68) 875 421 (61) 938 (136) 875 434 (63) 931 (135) 875 276 (40) 827 (120) 40 (b) T2 disk (Fig. 5(b)). 407 (59) 476 (69) 875 441 (64) 731 (106) 875 441 (64) 752 (109) 875 4427 (62) 931 (135) 875 4455 (66) 993 (144) 875 | (a) T1 disk (Fig. 5(a)). 448 (65) | ^aCritical time, time from throttle burst at takeoff. ^bLow-cycle fatigue. Figure 5.—Cross-sectional schematic of high-pressure turbine disk stress concentration and LCF life locations. (a) T1 disk; (b) T2 disk. See Table 5 for locations and definitions (from Halila, Lenahan, and Thomas, 1982). TABLE 6.—PREDICTED LIFE OF HIGH-PRESSURE TURBINE DISKS AS FUNCTION OF | WEIBULL SLOPE | | | | | | | |----------------|---------------------------------------|------------------|--------|--|--|--| | Weibull slope, | (|).1-percent life | • | | | | | c | L _{0.1} . ^a
hr | | | | | | | | Disk 1 Disk 2 System | | | | | | | | (Fig. 5(a)) (Fig. 5(b)) | | | | | | | 3 | 11 228 | 12 646 | 9 408 | | | | | 6 | 21 136 | 25 634 | 20 195 | | | | | 9 | 25 288 | 31 346 | 24 911 | | | | ^a 99.9-percent probability of survival. Blade Life.—The HPT blades present a similar problem with regard to determining their lives. Initially, the time to removal of these blades is determined by a creep criterion that is deterministic or, at least, is not assumed to be probabilistic. This criterion is dependent on time exposure at stress and temperature. Material test data are used to predict rupture life based upon calculated stress and temperature. Since throughout an engine cycle these combinations of stress and temperature will vary, the linear damage (Palmgren-Langer-Miner) rule (Eq. (9)) can be applied to determine retirement times for the blade. Blade coating life is another time-limiting criterion for removal and repair. The blades are usually removed when the engine is removed from service for other reasons and, as necessary, the remaining coating is removed by chemical stripping and/or machining and is replaced. The coating life usually does not dictate blade replacement, only repair. Besides creep, the limiting time for blade replacement is HCF. As with LCF, HCF is probabilistic. The blades are subject to vibratory stresses combined with mechanical stresses from centrifugal loads, gas aerodynamic loads, and thermal loads. Because of the variation in operating conditions, the linear damage rule can also be applied to the operating profile of the blades to determine their system life. For the E³-Engine, the HPT blades were designed for a system life of 18 000 hr with repairs permissible after the first 9000 hr of engine operation. No reliability was specified by Davis and Stearns (1985) or Halila, Lenahan, and Thomas (1982) for the 9000 hr service design life. However, we assumed for this discussion and for subsequent calculations that the designated time is at a 99.9-percent reliability for the combination of the total of all the blades contained on disks 1 and 2. On disks 1 and 2, there are 76 and 70 blades, respectively, for a total of 146 blades. Again, assuming Weibull slopes of 3, 6, and 9, we determined the life of an individual blade at a 99.9-percent probability of survival using Eq. (11): $$L_{\text{blade}} = \left(nL_{\text{sys}}^{\epsilon}\right)^{(1/\epsilon)} = \left(146 \times 9000^{\epsilon}\right)^{(1/\epsilon)} \tag{13}$$ The individual blade lives necessary to obtain a blade system life of 9000 hr at a 99.9-percent probability of survival for Weibull slopes of 3, 6, and 9, were 47 391, 20 652, and 15 658 hr, respectively. Based on 1000 engines with a system blade life of 9000 hr and a retirement time for the blades of 18 000 hr constituting the total blade life with repair, it would be expected that 8, 64, or 512 blades would be removed for cause prior to this time for Weibull slopes of 3, 6, or 9, respectively. Other Components.—A similar analysis can be performed for the fan blades and hub, quarter-stage fan booster disks and blades, high-pressure compressor disks and blades, low-pressure turbine disks and blades, and rolling-element bearings. In fact, this type of analysis has been performed to determine the life of rolling-element bearings individually and as a system for nearly 5 decades (Zaretsky, 1992). Once all the component lives are determined at a given probability of survival (cr at a given replacement rate), the removal rate for cause of the entire engine can be predicted with reasonable engineering certainty. #### **General Comments** The use of deterministic me hods to predict engine component life and reliability can improperly predict both the actual removal rate of the component in service and the resultant service life of the engine. The use of mean and/or median lives coupled with an assumed statistical distribution can distort the life prediction process. Field data can be significantly less than the predicted lives, a situation that can result in economic- and safety-related issues for the airlines. Conversely, comporent lives that are too low can be predicted, which can result in premature component removal and heavy costs to the airlines. The key to economic viability and flight safety is to predict with reasonable engineering certainty individual component and resultant engine lives and to be able to remove them from service for repair and/or refurbishment before secondary damage can occur from a failed part. As was pointed out in this paper, it is a condition precedent to engine life prediction to know the statistical distribution of removal for cause of each component together with that of the entire engine. To a limited extent, these data can be obtained from full-scale component testing, but this method is not economically viable or time efficient. However, these data are available from airline maintenance records together with the engine flight profiles. By using the method advocated by Zaretsky (1987) and illustrated by Melis, Zaretsky, and August (1999) for aircraft engine turbine disks, it is possible to extract the necessary engineering and reliability parameters from available airline data bases to allow the design engineer to predict the reliability of future products and engines. This method also allows the airlines to predict engine life and reliability for their own engines based on their own flight profiles independent of the engine manufacturer. # **Summary of Results** The NASA Energy Efficient Engine (E³-Engine) was used as the basis of a Weibull-based life and reliability analysis. When limits are placed on stress, temperature, and time for a component's design, the criterion that will define the component's life and thus the engine's life will be either high-cycle or low-cycle fatigue. Based upon the engine manufacturer's original component life calculations, the engine's life and reliability were determined on the basis of assumed values of each of the component's cumulative life distributions as represented by a Weibull slope. The lives of the high-pressure turbine (HPT) disks and blades were also evaluated as a system and individually. The following results were obtained: - 1. Knowing the cumulative statistical distribution (Weibull slope) of each of the engine components is a prerequisite to accurately predicting the life and reliability of an entire engine. As the engine Weibull slope increases, the predicted lives decrease. - 2. The predicted engine lives L_5 of approximately 17 000 and 32 000 hr, which depend on the assumed Weibull slope, do correlate with current engine maintenance practices without and with refurbishment, respectively. That is, it can be reasonably anticipated that at one of these time intervals, 5 percent of the engines in service will have been removed for repair or refurbishment for cause. - 3. The individual HPT blade lives necessary to obtain a blade system life $L_{0.1}$ of 9000 hr for Weibull slopes of 3, 6, and 9, were 47 391, 20 652, and 15 658 hr, respectively. Based on 1000 engines and a retirement time for the blades of 18 000 hr constituting the entire blade life with repair, it would be expected that 8, 64, or 512 blades would be removed for cause prior to this time for Weibull slopes of 3, 6, or 9, respectively. - 4. For a design life of each of two HPT disks having probable points of failure equal to or greater than 36 000 hr at a probability of survival of 99.9 percent, the predicted disk system life $L_{0.1}$ can vary from 9408 to 24 911 hr depending on the Weibull slope assumed. #### References - August, R., and Zaretsky, E.V., (1993), "Incorporating Finite Element Analysis Into Component Life and Reliability." Trans. ASME, J. Mechanical Design, Vol. 115, No. 4, pp. 706–710. - Broman, C.L., (1982), "Energy Efficient Engine ICLS Engine Bearings, Drives, and Configuration: Detail Design Report," NASA CR-167871. - Davis, D.Y., and Stearns, E.M., (1985), "Energy Efficient Engine Flight Propulsion System Final Design and Analysis," NASA CR-163219. - Halila, E.E., Lenahan, D.T., and Thomas, T.T., (1982), "Energy Efficient Engine High Pressure Turbine Test Hardware: Detailed Design Report," NASA CR-167955. - Hall, E.J., Lynn, S.R., Heidegger, N.J., and Delaney, R.A., (1998), "Energy Efficient Engine Low Pressure Subsystem Flow Analysis," NASA/CR—1998–206597. - Holland, Jr., F.A., Zaretsky, E.V., and Melis, M.E., (1998), "Probabilistic Failure Prediction of SCS-6/Ti-15-3 MMC Ring," Trans. ASN E, J. Mechanical Design, Vol. 120, No. 4, pp. 714–720. - Ioannides, E., and Harris, T.A., (1985), "A New Fatigue Life Model for Rolling Bearing," Trans. ASME, J. Tribology,
Vol. 107, No. 3, pp. 367–378. - Langer, B.F., (1937), "Fatigue Frilure From Stress Cycles of Varying Amplitude," Trans. ASME, J. Applied Mechanics, Vol. 59, pp. A160–A162. - Lewicki, D.G., Black, J.D., Savage, M., and Coy, J.J., (1986), "Fatigue Life Analysis of a Turboprop Reduction Gearbox," Trans. ASME, J. Mechanisms, Transmissions, Automation, and Design, Vol. 108, No. 2, pp. 255–262. - Lundberg, G., and Palmgren, A.. (1947), "Dynamic Capacity of Rolling Bearings," Acta Polytechnica, Mechanical Engineering Series, Vol. , No. 3, Stockholm. - Mahorter, R., London, G., Fowler, S., and Salvino J., (1985), "Life Prediction Methodology for Aircraft Gas Turbine Engine Disks," Proceedings of AIAA, SAE, ASME, ASEE 21st Joint Propulsion Conference, Monterey, CA, July 8–10, 1985, AIAA Paper 85–1141. - Melis, M.E., and Ogonek, J.A., (1995), "A Life Prediction Algorithm Implemented in P3 Using PCL," Paper 19, Proceedings of MSC World Users Conference, MacNeal-Schwendler, Los Angeles. - Melis, M.E., Zaretsky, E.V., and August, R., (1999), "Probabilistic Analysis of Aircraft Gas Turbine Disk Life and Reliability," AIAA Trans, J. Propulsion and Power, Vol. 15, No. 5, pp. 658–666. - Miner, M.A., (1945), "Cumulative Damage in Fatigue," Trans. ASME, J. Applied Mechanics, Vol. 12, No. 3, 1945, pp. A159–A164. - Palmgren, A., (1924). "The Service Life of Ball Bearings," Zectsckrift des Vereines Deutscher Ingenieure, Vol. 68, No. 14, pp. 339–341. - Poplawski, J.V., Zaretsky, E.V., and Peters, S.M., (2001a), "Effect of Roller Profile on Cylindrical Roller Bearing Life Prediction—Part I: Comparison of Bearing Life Theories," STLE Tribology Trans., Vol. 44, No. 3, pp. 339–350. - Poplawski, J.V., Zaretsky, E.V., and Peters, S.M., (2001b), "Effect of Roller Profile on Cylindrical Roller Bearing Life Prediction—Part II: Comparison of Roller Profiles," STLE Tribology Trans., Vol. 44, No. 3, pp. 471–427. - Weibull, W., (1939a), "A Statist cal Theory of the Strength of Materials," Ingeniors Vetanskaps Akademien-Handlinger, No. 151. - Weibull, W., (1939b), "The Phenomenon of Rupture in Solids," Ingeniors Vetanskaps Akademien-Handlinger, No. 153. - Weibull, W., (1951), "A Statistical Distribution Function of Wide Applicability," Trans. ASME, J. Applied Mechanics, Vol. 18, No. 3, pp. 293–297. - Weibull, W., (1962), "Efficient Methods for Estimating Fatigue Life Distribution of Rolling Bearings," Rolling Contact Phenomena, J.B. Bidwell, ed., Elsevier, New York, pp. 252–265. - Zaretsky, E.V., (1987), "Fatigue Criterion to System Design, Life and Reliability," Trans. AIAA, J. Propulsion and Power, Vol. 3, No. 1, 1987, pp. 76–83. - Zaretsky, E.V., ed., (1992), STLE Life Factors for Rolling Bearings, STLE Publication SP-34, Society of Tribologists and Lubrication Engineers, Park Ridge, IL. - Zaretsky, E.V., (1994), "Design for Life, Plan for Death," Machine Design, Vol. 66, No. 15, pp. 55-59. - Zaretsky, E.V., Poplawski, J.V., and Peters, S.M., (1996), "Comparisons of Life Theories for Rolling-Element Bearings," STLE Tribology Trans., Vol. 39, No. 2, pp. 237–248 and 501–503. - Zaretsky, E.V., (1998), "A. Palmgren Revisited—A Basis for Bearing Life Prediction," Lubrication Engineering, J. STLE, Vol. 54, No. 2, pp. 18–24. - Zaretsky, E.V., Smith, T.E., and August, R., (1989), "Effect of Design Variables, Temperature Gradients and Speed on Life and Reliability of a Rotating Disk," Trans. ASME, J. Vibration, Acoustics, Stress and Reliability in Design, Vol. 111, No. 3, pp. 311–317. # Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED June 2002 Technical Memorandum 4. TITLE AND SUBTITLE 5. FUNDING NUMBERS Weibull-Based Design Methodology for Rotating Aircraft Engine Structures WU-323-71-00-00 6. AUTHOR(S) Erwin V. Zaretsky, Robert C. Hendricks, and Sherry Soditus 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER National Aeronautics and Space Administration John H. Glenn Research Center at Lewis Field E-13091 Cleveland, Ohio 44135-3191 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING **AGENCY REPORT NUMBER** National Aeronautics and Space Administration NASA TM-2002-211348 Washington, DC 20546-0001 11. SUPPLEMENTARY NOTES Prepared for the Ninth International Symposium on Transport Phenomena and Dynamics of Rotating Machinery sponsored by the American Society of Mechanical Engineers, Honolulu, Hawaii, February 10-14, 2002. Erwin V. Zaretsky and Robert C. Hendricks, NASA Glenn Research Center; Sherry Soditus, United Airlines Maintenance, San Francisco, California. Responsible person, Erwin V. Zaretsky, organization code 5900, 216–433–3241. 12a. DISTRIBUTION/AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Unclassified - Unlimited Subject Category: 37 Distribution: Nonstandard Available electronically at http://gltrs.grc.nasa.gov/GLTRS This publication is available from the NASA Center for AeroSpace Information, 301-621-0390. 13. ABSTRACT (Maximum 200 words) The NASA Energy Efficient Engine (E³-Engine) is used as the basis of a Weibull-based life and reliability analysis. Each component's life and thus the engine's life is defined by high-cycle fatigue (HCF) or low-cycle fatigue (LCF). Knowing the cumulative life distribution of each of the components making up the engine as represented by a Weibull slope is a prerequisite to predicting the life and reliability of the entire engine. As the engine Weibull slope increases, the predicted lives decrease. The predicted engine lives L_5 (95-percent probability of survival) of approximately 17 000 and 32 000 hr do correlate with current engine maintenance practices without and with refurbishment, respectively. The individual highpressure turbine (HPT) blade lives necessary to obtain a blade system life $L_{0.1}$ (99.9-percent probability of survival) of 9000 hr for Weibull slopes of 3, 6, and 9, are 47 391, 20 652, and 15 658 hr, respectively. For a design life of the HPT disks having probable points of failure equal to or greater than 36 000 hr at a probability of survival of 99.9 percent, the predicted disk system life $L_{0.1}$ can vary from 9408 to 24 911 hr. | 14. SUBJECT TERMS | 15. NUMBER OF PAGES 26 | | | |---------------------------------------|----------------------------|--------------|--| | Life prediction; Rotating s | 16. PRICE CODE | | | | 17. SECURITY CLASSIFICATION OF REPORT | 20. LIMITATION OF ABSTRACT | | | | Unclassified | Unclassified | Unclassified | |